RF Emulator Network channel emulator for aeronautical telemetry testing Babak Azimi-Sadjadi, Intelligent Automation, Inc. AIR FORCE FLIGHT TEST CENTER EDWARDS AFB, CA 2/20/13 Approved for public release; distribution is unlimited. AIR FORCE FLIGHT TEST CENTER EDWARDS AIR FORCE BASE, CALIFORNIA AIR FORCE MATERIEL COMMAND UNITED STATES AIR FORCE | this burden to Department of 4302. Respondents should be | Defense, Washington Headque aware that notwithstanding | arters Services. Directorate for In | formation Operations and Reports son shall be subject to any pena | rts (0704-0188), 1215 Jeff | ollection of information, including suggestions for reducing
erson Davis Highway, Suite 1204, Arlington, VA 22202-
h a collection of information if it does not display a currently | |--|--|-------------------------------------|---|--|---| | 1. REPORT DATE (20 | | 2. REPORT TYPE | 2200 | 3. [| DATES COVERED (From - To) | | 4. TITLE AND SUBTITLE | | | | 5a. | 3/12 5/12
CONTRACT NUMBER W900KK-11-C-0029 | | RF Emulator Netwo | ork channel emulato | r for aeronautical telei | metry testing | 5b. | GRANT NUMBER | | | | | | 5c. | PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | | | 5d. | PROJECT NUMBER | | Babak Azimi-Sadja | di, | | | 50 | TASK NUMBER | | | | | | Je. | TASK NOMBER | | | | | | 5f. | WORK UNIT NUMBER | | | • | S) AND ADDRESS(ES) | | - | PERFORMING ORGANIZATION REPORT | | Intelligent Autom | · | | 255 2525 | | NUMBER
FFTC-PA-12344 | | 15400 CALHOU | N DR STE 400 RO | OCKVILLE MD 208 | 355-2737 | Ai | 11C-1 A-125 11 | | 9. SPONSORING / M | ONITORING AGENCY | NAME(S) AND ADDRE | SS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | Tom Vous EA | | | | | N/A | | Tom Young, EA | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | 12. DISTRIBUTION / Approved for publication | | | | 1 | | | 13. SUPPLEMENTAR CA: Air Force Fligh | | ards AFB CA | CC: 012100 | | | | 14. ABSTRACT | | | | | | | Objectives and the | journey | | | | | | Our solution - RFne | est TM | | | | | | System Design | | | | | | | Use cases | 15. SUBJECT TERMS
RF Emulator Ne | | mulator for aerona | utical telemetry te | esting, RFnest, | Spectrum, Telemetry, | | | | | | | | | 16. SECURITY CLASSIFICATION OF:
Unclassified | | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON
412 TENG/EN (Tech Pubs) | | a. REPORT
Unclassified | b. ABSTRACT
Unclassified | c. THIS PAGE
Unclassified | None | 41 | 19b. TELEPHONE NUMBER (include area code) 661-277-8615 | | | • | | • | • | Standard Form 298 (Rev. 8-98)
Prescribed by ANSI Std. Z39.18 | Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 INTELLIGENT AUTOMATION INC., PROPRIETARY INFORMATION The information contained in this document is property of IAI, and further dissemination is prohibited without written permission of IAI # RFnest™: RADIO FREQUENCY NETWORK EMULATOR SIMULATOR TOOL Dr. Justin Yackoski, Dr. Babak Azimi-Sadjadi, Dr. Ali Namazi, Dr Jason Li, Alex Bogaevskiy, Nick Lenzi, Dr Yalin Sagduyu, Lei Ding, KJ Kwak, Ryan White, Dr. Renato Levy, and many more babak@i-a-i.com Intelligent Automation, Inc. 15400 Calhoun Drive, Suite 400 Rockville, MD 20855 ## **Outline** Objectives and the journey - Our solution RFnest™ - System Design - Use cases ## **Objective** #### Realistic wireless network Test & Evaluation - Controllable & Repeatable - With high-fidelity: it is wireless! Handling mobile scenarios ## Journey - Simulation - Scalable, available, easy to use - NS-2, OPNET, Qualnet, OMNeT++ ... Is my simulation realistic? Of course! ("well, who cares ...") Simulation: scalable, controllable, repeatable ## Journey - Testbed Hardware-in-the-loop experiments - CORNET (Vtech), ORBIT (WINLAB), Emulab (U. Utah), ... - Mostly static, fixed size topologies - Can't fly testbeds ## Journey - Mixed Mode Add real nodes in the simulation To demonstrate real applications (e.g. video) #### WiMAX Bridging ## Journey - Field Test 1 Walking in office hallways, laptops in hands - "Can you hear me now?" - "Great, let me blue-tape here ... - In the morning ... - "Can you STILL hear me?" - "I blue-taped it here, I swear!" - Field test (office, parking lot ...) - Not very controllable, repeatable, or scalable ("Good Luck!") # Journey - Field Test 2 Not that bad, so we still do it, in our lab and at Forts ## Journey - Airborne Networks - We want to evaluate / demo on real hardware... - Don't want to go back to simulation - But we can't fly any radio - And do it repeatedly & inexpensively Seems that we are stuck ... #### So How Can We Show AN Demo? - So let us think about it ... - From the device's point of view - "Receiving is believing" - Everything else is real (demodulation, decoding, OS/network stack, application, etc.) - Idea: Can we provide "correct" signal to the devices? - So that we can "fly them on the table"? ## Agenda Objectives and the journey - Our solution RFnest™ - System Design - Use cases #### RFnest™ - Radio Frequency Network Emulation and Simulation Tool (RFnestTM) RFnest provides "Air Environment" to devices via RF cables ## RFnest Objective - Real time wireless <u>network</u> emulator capable of providing realistic mobile network scenarios for stationary off the shelf <u>real</u> radios. - Hybrid emulator where virtual nodes (to support scalability) fully interact with real HW nodes (to support high fidelity). - To achieve, need to make nodes (virtual and real) share the "wireless feeling" ## Gaps Filled and Benefits - Realistic evaluation of new protocols using real radios - Reduce cost and implementation time by: - allowing network evaluation in controlled, repeatable, and realistic environment with the same radio used in battlefield - employing a hybrid software/hardware network emulator to provide scalability as well as high fidelity - replaying field tests with all its complexity in a lab environment - validating models by creating identical scenarios for real radios and radio models - collecting and characterizing wireless data #### **Vision for Wireless Evaluation** - Mixture of real and virtual devices - Tradeoff between scalability/cost and fidelity - Real and virtual devices are "plugged in" to emulation - Real and virtual interaction is as realistic as possible #### What does this look like? ## RFnest™ General Capabilities - Real nodes with radios transmit over "emulated" channel - E.g, two "distant" nodes do not receive each other's signals on their antennas - Communication & interference over correct channels for a <u>network</u> of real wireless devices - Seamless integration of real (emulated) and virtual (simulated) nodes providing fidelity/scalability tradeoff - Done through FPGA based emulation hardware & accompanying software ## Status of FPGA based Digital RFnest™ - Currently have 8 and 12 node prototypes - Integrated with Boeing CORE & NRL EMANE - 12 node (132 channel) - 2.4 GHz band, 20 MHz bandwidth - 2 to 3 taps per channel w/ separate gain - 0-100 us delay per link - Real-virtual interactions - Designs for: - 225 MHz to 3 GHz - Doppler - More taps per channel - 24, 48, 96 nodes - Satellite delay ## Analog RFnest™ - Controllable attenuator bank - 0-63 dB @ ½ dB increments - Wide band, arbitrary bandwidth - 8 node single-PCB version currently in initial use - Same control interface as digital 4 node 8 node # Integrated Scenario Control & Monitoring GUI DCF-based node behavior, network status, channel state ## Agenda Objectives and the journey - Our solution RFnestTM - System Design - Use cases ### **FPGA-Based Emulation Hardware** - RF Signals are digitally sampled, modified to reflect channel, then converted back to analog - Allows channels with Doppler, multipath, delay, etc. ### **CORE & EMANE State of the Art** - Emulated nodes run a real OS (on either real or virtualized HW) - Use models to determine whether packets are received - Real and virtual worlds are separate ### **IAI's Emulation Architecture** #### Real and Virtual Interaction - Surrogate radios connect the real and virtual worlds - Real nodes' radios receive packets from virtual nodes over appropriate channel - Virtual nodes receive packets sent by real nodes' radios over appropriate channel - Accurate interference effects being implemented ## **Channel Modeling** ## Seamless Use of Real / Virtual Nodes #### Real and Virtual Interaction - Surrogate radios transparently connect the real and virtual worlds Surrogates' identities and channels change in sync Surrogate Radios (SVR & SVT) ## **Real-Virtual Routing** - V-prefixed nodes are software-only with OS stack via CORE and radio via EMANE - Other nodes are real devices (radios, jammers, etc.) - All nodes (except jammer) run same routing protocol ## Working with Virtual and Real Nodes - Virtual nodes run <u>exact</u> same OS and software code, network stack, etc. as real radios - OpenWRT toolchain allows user to switch between compilation for CORE/EMANE and creating firmware for real radios with a single configuration setting ## Agenda Objectives and the journey - Our solution RFnestTM - Hardware Design - Real-virtual Integration - Use cases #### **Use Case - Model Validation** ## Does my model have same performance as reality? #### Before: - Compare performance of simulation and field test - Maybe the performance is the same - Maybe the performance is different - Do my simulated and field test <u>environments</u> really match? - How confident am I really? #### Now with **RFnest**™: - Create simulated environment - Digitally create identical environment for real radios - Performance comparison results are now reliable Simulation becomes more reliable ### **Use Case - Field Tests** #### Scenario: a problem is observed during a field test #### Before: - Try to replicate in lab/simulation - Fix problem in replicated scenario - Test it in simulation - Re-run field test, hope fix works Time/\$\$\$ #### Now with **RFnest™**: - Record field test scenario, reproduce with high fidelity - Fix problem in field test scenario with field test radios ("let radios experience that again") - Digitally replay field test many times #### "free" Run final field test with high confidence # Use Case - Protocol works according to model - Suppose evaluations using models (e.g. EMANE, ns-3, QualNet, etc.) suggest our protocol works fine - Time for a field test - RFnest[™] serves as intermediate step before field test - Actual OS/network stack - Actual RF transmissions - Actual network behaviors - Only "the air" is artificial - Validates the need for a field test and reduces the risk ## Use Case - Cognitive RF Evaluation - Cognitive RF modeling "hole" - Multiple channels - Primary/secondary users - Sensing, measuring, timing - Many degrees of freedom - SDR results in actual cognitive radios being ahead of model counterparts - "There is no model for my radio!" - Is the best path for cognitive radio evaluation to use - 1) simulation, or 2) actual SDRs in an emulated environment? ## Use Case - Jamming / EW - Growing need to consider harsh RF environments - Approvals for field tests with RF interference are difficult - Infeasible to re-run field test many times to test performance in different RF conditions - Fidelity of models for impact of various emitters? - RFnest[™] allows emitters to be added in the lab, signal is confined to RF cables - If channel properties from field test are recorded, can efficiently re-run scenario with added emitters ## **Towards Realistic Wireless Evaluation** Innovative solutions to meet your technical challenges 15400 Calhoun Drive, Suite 400 Rockville MD, 20855 (301) 294-5200 i-a-i.com